Pentaquark Search and Σ^* Results from STAR - •What is Θ^+ ? Why Σ^* ? - ·How can we search for them at RHIC? - ·What did we learn so far? - ·What else can we do in the near future? Sevil Salur Yale University STAR Collaboration #### What is a 0+? Quark Content: $u u d d \overline{s}$ Observed Mass: ~1540 MeV Observed Decay Channels: p+K0 and n+K+ Observed Width: <10 MeV K+N Quantum Numbers: Y = 2 I₃=0 Not Yet Observed: p+K⁺ partner → I=0 Chiral Soliton Model: Chiral dynamics generate narrow K+n resonance (partial motivation of experiments). Uncorrelated Quark Model: Q 4 \overline{Q} in the lowest orbital of a mean field. Bag, NRQM... Correlated Diquark Description: Quarks are correlated in an antisymmetric color, flavor and spin state. **Chiral Soliton Model** **Correlated Quarks** **Uncorrelated Quarks** R. Jaffe and F.Wilczek, hep-ph/0307341 T. Nakano et al., AAPPS Bull.13:2-6,2003 V.V. Barmin et al, hep-ex/0304040 C. Alt et al, hep-ex/0310014 #### Theoretical Importance of Studying Resonances Due to the very short lifetime ($\tau < \tau_{\text{fireball}}$) of resonances: - · Large fraction of the decays occur inside the reaction zone - Possible change in the physical properties: width broadening mass shift change in p_T spectra - Determination of the hadronic expansion time between chemical and thermal freeze-out - Due to its strange quark content and high mass, Σ^* (1385) gives us information about strangeness production. #### Particle Identification Charged daughter particles are identified by dE/dx in the TPC. $\Lambda's$ and $\mathrm{K}^{\mathrm{O}}_{s}$ are reconstructed by standard decay topology technique since they have a long lifetime ($c\tau_{\Lambda}$ =7.89 cm and $c\tau_{K^0s}$ =2.7 cm). - M=1387 \pm 1 [MeV] Γ =39 \pm 2 [MeV] # Background Subtracted Invariant Mass Spectra #### Corrected PT Spectra **Exponential Fit Function:** $$\frac{1}{2\pi \, m_{T}} \frac{d^{2}N}{dm_{T}dy} = \frac{dN/dy}{2\pi \, T \, (m_{0} + T)} e^{\frac{-(m_{T} - m_{0})}{T}}$$ #### Particle Mass vs «PT» Parameterization is from ISR data at $\sqrt{s}=25GeV$ (Not correct for heavy particles.) • Are heavier particles produced in more violent p+p collisions? $\langle p_{\top} \rangle$ values merge for Au+Au and p+p for heavier particles. There is no increase within the errors in Σ^* $\langle p_T \rangle$ from p+p to Au+Au. UrQMD predicts more signal loss at low p_T due to more rescattering than regeneration \rightarrow $\langle p_T \rangle$ is higher. $\langle p_T \rangle$ for K* shows different behavior than p,K, π vs centrality. $\Sigma^*(1385)$ measurement in different centralities is on the way... #### I's Yields in p+p and Au+Au G. Torrieri and J. Rafelski, Phys. Lett. **B509** (2001) 23 No enhancement or suppression within the errors... Comparison of two particle ratios without regeneration gives a $\Delta \tau$ ~ 3 fm between chemical and thermal freezeout and T~ 150 MeV in thermal model. #### So far from Σ^* ... • Acceptance and efficiency corrected results are presented for the Σ^* p_T spectra in p+p and the most central Au+Au collisions. There is no strong increase of $\langle p_T \rangle$ from p+p to 0-5 % Central Au+Au. No radial flow? Different production mechanisms (jets in p+p)? $\langle p_T \rangle$ values merge for Au+Au and p+p for heavier particles. •There is no suppression or enhancement in the ratios of Σ^*/Λ in p+p and 0-5% Central Au+Au collisions within the errors. What about Θ^+ ? #### 0 * Simulation Studies #### Reconstruction OUTPUT #### Monte Carlo INPUT One $MC \Theta^+$ (T_{inv} slope =250 MeV) is embedded in each real p+p event. Only 3% of these Θ^+ 's were reconstructed after cuts. The width and the mass remain consistent with the MC input after the reconstruction. (W=10 MeV) $(M=1.54 \text{ GeV/c}^2)$ ## Feasibility Studies for 0 + with Current p+p Data # Assuming ~0.1-1 Θ^+ per $\Lambda(1520)$ for p+p - Preliminary dN/dy of Λ(1520) in pp→ 0.004 per event - 8 Million X 0.004 \rightarrow 32 K Λ (1520) - 0.1-1 X 32 K Θ in pp \rightarrow 3-32 K - Efficiency 3% → 90-960 - Branching Ratio 50% → 45-480 - B R 50 % from K⁰s → 22-240 Background pairs per event in the mass range of Θ is 0.0004. - 0.0004 X 8 Million → 3200 - σ = Signal/√(2 X Background+Signal) → 0.25-3 Observation is consistent with simulation! STILL LOOKING INTO OPTIMIZATION ### Outlook - V2 ? Nonaka et. al. Phys.Rev. C69 (2004) 031902 Resonance contribution from - QGP hadronization - · Coalescence in a hadron gas. How much final state hadronhadron recombination? The percentage of each v_2 as a function of p_T may answer ... But we need high statistics at high p_T Σ (1385) Flow Measurement with Run 4!? #### Conclusion & Near Future Plans - Resonances can be clearly reconstructed via event mixing techniques in all collision environments with STAR at RHIC. There is no strong increase of $\langle p_T \rangle$ from p+p to 0-5 % Central Au+Au. No radial flow? Different production mechanisms (jets in p+p)? - There is no suppression or enhancement in the ratios of Σ^*/Λ in p+p and 0-5% Central Au+Au collisions within the errors. - Preliminary acceptance and efficiency studies show that we should be able to find (anti) pentaquarks at the few % level. (antibaryon/baryon~1) - No significant signal observed in d+Au and Au+Au Central collisions either. #### Still Optimistically Looking !!! - Much more data is available from Run 4 !!! Better centrality measurement for Σ^* and possible v_2 measurement. - Au+Au at $\int s_{NN}=200$ GeV 50 Million Events taken. (35 times the current data). The significance will increase to 10 44 if the Θ^+ is produced with the predicted theoretical yields in RHIC and our acceptance.